

Weak Seed-Pairing Stability and High Target-Site Abundance Decrease the Proficiency of *lsy-6* and Other miRNAs

**David M. Garcia^{1,2,3,8}, Daehyun Baek^{1,2,3,4,5,8}, Chanseok Shin^{1,2,3,6}, George W. Bell¹,
Andrew Grimson^{1,2,3,7} & David P. Bartel^{1,2,3}**

¹Whitehead Institute for Biomedical Research, Cambridge, Massachusetts, USA.

²Howard Hughes Medical Institute. ³Department of Biology, Massachusetts Institute of Technology, Cambridge, MA, USA. ⁴School of Biological Sciences, Seoul National University, Seoul, Republic of Korea. ⁵Bioinformatics Institute, Seoul National University, Seoul, Republic of Korea. ⁶Department of Agricultural Biotechnology, Seoul National University, Seoul, Republic of Korea. ⁷Present address: Department of Molecular Biology and Genetics, Cornell University, Ithaca, New York, USA. ⁸These authors contributed equally to this work. Correspondence should be addressed to D.P.B. (dbartel@wi.mit.edu) and D.B. (baek@snu.ac.kr).

Supplementary Information:

Supplementary Figures 1–5

Supplementary Tables 1–6

Supplementary References

a

Supplementary Figure 1. (a) Predicted structures for miRNA duplexes transfected in this study. For miRNA mimics of endogenous sequences (*lsy-6*, miR-142-3p, miR-23a, miR-1, miR-1-1), miRNA* nucleotides that differed from their endogenous identities^{36,56} are highlighted in red. These changes were designed to facilitate loading of the miRNA. Additionally, a guanine present within endogenous miR-142-5p was deleted (not shown). Non-canonical nucleotides used to either increase SPS (D = 2,6-di-aminopurine), or facilitate loading (I = Inosine), are highlighted in cyan.

Supplementary Figure 1 continued. Response of the *cog-1* 3'UTR reporter to mutations in the */sy-6* sites. **(b)** Wild-type and mutant sites containing mismatches or G:U wobbles to the indicated nucleotide(s) of */sy-6*. Illustrations of mutant sites, with mutated positions shown in red, are simplified from the wild-type sites at top. **(c)** Repression of each construct by */sy-6* was normalized to a construct with two mutated */sy-6* sites, each containing two mismatches (1st, 2nd site mismatch). In parallel, activity was measured using a non-cognate miRNA, miR-1 (grey bars). Normalization was as panels **h–l** of this figure. Error bars and statistical significance is as in **Figure 1b**.

The original study using *in vivo* reporter assays in *C. elegans* concludes that repression of *cog-1* by */sy-6* is not strongly diminished by the introduction of G:U wobbles into the seed match²³, which contrasts with conclusions from studies using reporters in mammalian cells⁵⁷ and *D. melanogaster*⁵ as well as many other studies using comparative sequence analysis and large-scale experimental datasets³. A second study of the */sy-6:cog-1* interaction concludes that some G:U wobble combinations diminish repression of *cog-1* by */sy-6* in the *in vivo* reporter assay³⁷. We used luciferase reporter assays in HeLa cells to examine the same G:U wobble changes as those examined in worms, as well as some additional changes (**Supplementary Table 1**). Introducing G:U wobbles into the upstream */sy-6* site in *cog-1* was detrimental in all cases. G:U wobbles in the downstream */sy-6* site also reduced repression, although the effect was less pronounced than for wobbles in the upstream site. Introducing two wobbles into both sites abolished repression.

Supplementary Figure 1 continued. (d) Distribution of predicted SPSs for 6mer miRNA sites to 60 conserved nematode miRNA families (**Supplementary Table 7**), as in **Figure 1c**. (e) Distribution of predicted SPSs for 6mer miRNA sites to 87 conserved vertebrate miRNA families (**Supplementary Table 7**), as in **Figure 1d**. (f) Relationship between human TA and TA_{HeLa} for all heptamers. The least-squares linear fit to the data is shown, with the equation for the line and its Spearman's R^2 . (g) Distribution of TA_{HeLa}, counting 7mer-m8 3'UTR sites for 87 conserved vertebrate miRNA families, plotted as in **Figure 1f**. TA_{HeLa} values for all 16,384 heptamers are provided in **Supplementary Table 10**.

Supplementary Figure 1 continued. (h–l) Reporter results presented in **Figure 1** before normalizing to ratios obtained for the non-cognate miRNA, miR-1. In the main figures, cognate miRNA repression values are normalized to repression values by miR-1. This normalization method was useful because expression differences between the test and control constructs were sometimes observed in the absence of the cognate miRNA (e.g., *nsy-6* or *ptp-1* in h).

Supplementary Figure 1m-s continued.

tenth of unbound material corresponding to bound material was loaded on the gel. (n) Quantitative RNA blot probing for miR-142/*lsy-6* chimera and endogenous controls, otherwise as in m. (o) Control blot probing for miR-1-1 and miR-1-1*, which demonstrated the specificity of the co-purification for loaded miRNA. Otherwise, as in m. (p) Repression of *cog-1* reporters containing cognate sites for either *lsy-6* or miR-142/*lsy-6* chimera measured across a range of transfected miRNA concentrations. Data is plotted as in Figure 1, except error bars represent the second largest and second smallest values among 9 replicates from 3 independent experiments. For normalization, a non-cognate miRNA (miR-1) was co-transfected in parallel at the same concentrations as the cognate miRNAs. (q,r) Repeat of the experiment in panels m and n, transfecting less miR-142/*lsy-6* chimera to account for its more efficient accumulation in the AGO2 silencing complex. (s) Response of reporters to transfection of miR-142/*lsy-6* chimera at 0.2 nM, otherwise as in Figure 1g.

Analyses of the co-purification results in panels m and n (geometric mean of ratios normalized to the endogenous internal controls, miR-22 and miR-21) indicated that miR-142/*lsy-6* chimera accumulated in AGO2 at a level 4.4-fold higher than did *lsy-6*. This difference represented an estimate of relative accumulation in the silencing complex because levels in AGO1, AGO3, and AGO4 were not determined and because loaded miRNAs might have different degradation rates over the 24 hours after transfection. Because eight targets in Figure 1 were not significantly repressed by *lsy-6* but were repressed between 1.3- and 3.5-fold by miR-142/*lsy-6* chimera, an accumulation difference of less than 5-fold could not explain the difference in proficiency. Consistent with this interpretation were miRNA titration results (p), which indicated a rather shallow relationship between miRNA transfection concentration and fold repression, such that 5-fold differences in miRNA concentration would not be expected to result in the binary differences observed between *lsy-6* and miR-142/*lsy-6* chimera, particularly near the concentration used (25 nM).

To find transfection concentrations yielding equal the levels of AGO2-bound *lsy-6* and miR-142/*lsy-6* chimera, AGO2 immunopurification was repeated after transfecting miR-142/*lsy-6* chimera at concentrations matching those tested in panel p. Analyses of these results (panels q and r) suggested that transfection of miR-142/*lsy-6* chimera at 0.2 nM resulted in accumulation of AGO2-bound miRNA to a level similar to that of *lsy-6* transfected at 25 nM. At even lower transfection concentrations, miR-142/*lsy-6* chimera levels in AGO2 decreased further, consistent with the reduced repression of *cog-1* at these concentrations (panel p). Transfection of miR-142/*lsy-6* chimera at 0.2 nM yielded greater reporter repression than that observed in Figure 1b, but less than that observed in Figure 1g (panel s). These results indicate that the relative level of miRNA in the silencing complex (presumed functions of miRNA turnover and loading efficiencies) was not the only factor contributing to proficiency, thereby supporting our conclusion that properties of the seed also played a role. Additional experiments will be needed to learn whether the less efficient accumulation of AGO2-bound *lsy-6* is attributable to poorer loading or faster turnover. If faster turnover of loaded *lsy-6* were a factor, then comparing the results of panel s with Figure 1b would underestimate the effects of SPS and TA, because the luciferase reporter assay results represented cumulative effects of the miRNA on targets since transfection, and at earlier times the levels of loaded *lsy-6* in Figure 1b would have been relatively higher than levels of loaded miR-142/*lsy-6* in panel s.

The methods for the immunopurification experiment were as follows: For each miRNA duplex, four (m-o) or three (q,r) 24-well plates of HeLa cells were transfected as described for the reporter assays (at 25 nM unless otherwise labeled). Half of the wells were co-transfected with pIS0 and pIS1 containing wild-type *lsy-6* sites, the other half with pIS0 and pIS1 containing mutated *lsy-6* sites, and cells were mixed during harvesting. After 24 hours, cells were washed once with 1X PBS and trypsinized, after which all remaining steps were carried out either at 4° C or on ice. Cells were harvested by resuspension in growth media, pelleted (200 x g for 5 minutes), washed with 1X PBS and re-pelleted, then lysed with 4.8 mL or 3.6 mL (50 µL per well) Ago Lysis Buffer (ALB) (25 mM Tris-Cl pH 7.4, 150 mM KCl, 0.5 mM EDTA, 0.5% NP-40, 0.5 mM DTT, one Roche EDTA-free Protease Inhibitor Cocktail tablet per 10 mL) for 1 hour. Cellular debris was spun out (200 x g for 5 minutes), and for each sample, supernatant was mixed with 15 µL of Anti-Human AGO2 antibody (Wako, clone 4G8). After 1 hour, 80 µL EZview Red Protein G Affinity Gel (Sigma) was added, and the mixture was incubated another 4 hours with rocking. Beads were spun down and supernatant (“Unbound”) was set aside for later RNA isolation. Beads were washed two times in ALB and then two times in Minimal Cleavage Buffer (MCB) (400 mM KCl, 1mM MgCl₂, 10 mM Tris-Cl pH 7.4, 20% w/v Glycerol, 0.5mM DTT). Yeast total RNA was added to IP samples to a concentration of 200 ng per µL, and RNA from IP and Unbound samples was isolated using TRI reagent (Ambion). Small RNA blots were generated and probed as described (<http://web.wi.mit.edu/bartel/pub/protocols.html>). To enable quantification of RNA levels in the IP and unbound samples, dilution series of synthetic standards for the relevant RNAs were also loaded and used to generate a standard curve—AAGCUGCCAGUUGAACUGU (miR-22); UAGCUUAUCAGACUGAUGUUGA (miR-21); *lsy-6*, miR-142/*lsy-6*, miR-1-1, and miR-1-1* sequences are shown in Supplementary Figure 1a. Probe sequences: TCGAAATGCGTCTCATACAAA (*lsy-6*); TCGAAATGCGTCTCACACTACA (miR-142/*lsy-6*); TACATACTTCTTACATTCCA (miR-1-1); TATGGGCATATAAAGAAGTATGT (miR-1-1*); ACAGTTCTCAACTGGCAGCTT (miR-22); TCAACATCAGTCTGATAAGCTA (miR-21).

Supplementary Figure 2. (a) The relationship between predicted SPS and TA in mouse 3'UTRs for miR-23 and the 86 other broadly conserved vertebrate miRNA families (red squares). Otherwise, as in **Figure 2b**. (b) The relationship between predicted SPS and TA in *D. melanogaster* 3'UTRs for 94 conserved fly miRNA families (red squares). Otherwise, as in **Figure 2a**. (c) The relationship between predicted SPS and TA_{HeLa} for the *lsy-6* site and its mutant derivatives (yellow squares) and for the miR-23 site and its mutant derivatives (red squares). Otherwise, as in **Figure 3a**. (d-f) Reporter results presented in **Figure 2** before normalizing to ratios obtained for the non-cognate miRNA, miR-1. Otherwise, as in **Supplementary Figure 1h-l**.

Supplementary Figure 3. Impact of TA and SPS on sRNA targeting proficiency of single 3'UTR sites **(a)** and single ORF sites **(b)** to the cognate sRNA, as measured using array data from 74 datasets that passed the motif-enrichment analysis (**Figure 3a**, red squares). Otherwise, as in **Figure 3b,c**.

Supplementary Figure 3 continued. Plots showing the relationship between predicted SPS or TA and the accumulation of mature miRNA after over-expressing the miRNAs from DNA vectors in HEK 293 cells⁵⁹. **(c)** Results from analyses of 14 human miRNAs. Overexpression was calculated as the number of sequencing reads from the most dominant mature miRNA species minus the number of reads found in the mock-transfection control, after normalizing to the reads of endogenous miRNAs that were not overexpressed⁵⁹. For miRNAs marked with asterisks, the most dominant mature miRNA sequence was offset by 1–2 nucleotides with respect to the miRBase annotations, and therefore the predicted SPS and TA values shown differed from those found in **Supplementary Table 7**. These plots show that miRNA accumulation does not decrease with weaker SPS or higher TA. **(d)** Results from analysis of 12 mouse miRNAs. Otherwise, as in **c**.

Supplementary Figure 4.
ROC curves demonstrating improvements in sRNA target prediction after integrating TA and predicted SPS as features in context+ scores.

(a) Analyses of mRNAs with 7–8-nucleotide sites in 3'UTRs, performed at four different fold-change cutoffs.

(b) Analyses of mRNAs with 6mer 3'UTR sites but no larger sites, performed at four different fold-change cutoffs.

Supplementary Figure 4 continued. Performance of the context+ model and SVM regression models with either linear or polynomial kernel. **(c)** Predictions for mRNAs with canonical 7–8-nucleotide 3'UTR sites. Predicted interactions between mRNAs and cognate sRNA were distributed into 10 equally populated bins based on scores generated using the indicated models (key), with the first bin comprising interactions with the most favorable scores. Plotted for each bin is the mean mRNA change on the arrays (error bars, 95% confidence intervals). To perform SVM regression, SVM^{light} version 6.02 was used with default parameters⁵⁸. Performance of other SVM kernels (radial basis function and sigmoid tanh) was similar or worse (data not shown). **(d)** Prediction of responsive interactions involving mRNAs with only 3'UTR 6mers sites. Otherwise, as in **c**. **(e)** Prediction of responsive interactions involving mRNAs with at least one 8mer ORF site but no 3'UTR sites. Otherwise, as in **c**.

Supplementary Figure 5

a

Supplementary Figure 5 continued.

b Minimum and maximum values used to scale each parameter.

Site location and type	Local AU content		3'-Supplementary pairing		Site location		TA		SPS	
	Min	Max	Min	Max	Min*	Max	Min	Max	Min	Max
3'UTR 8mer	0.107	0.966	0.0	7.0	4	1500	1.64	3.96	-12.36	-2.96
3'UTR 7mer-m8	0.093	0.990	0.0	7.5	3	1500	1.64	3.96	-12.36	-2.96
3'UTR 7mer-A1	0.122	0.984	0.5	7.5	3	1500	1.64	3.96	-10.00	-0.40
3'UTR 6mer	0.071	0.989	0.0	7.0	3	1500	1.64	3.96	-10.00	-0.40
ORF 8mer	0.033	0.893	0.0	6.5	4	1000	1.64	3.96	-12.36	-2.96
ORF 7mer-m8	0.024	0.914	0.0	7.5	3	1000	1.64	3.96	-12.36	-2.96
ORF 7mer-A1	0.045	0.891	0.0	7.5	3	1000	1.64	3.96	-10.00	-0.40
ORF 6mer	0.024	0.918	0.0	7.5	3	1000	1.64	3.96	-10.00	-0.40

*Although sites within 15 nt of the stop codon were not included as UTR sites because they are in the path of the ribosome as it approaches the stop codon, 3'UTR sites could nonetheless be within 3–4 nucleotides of the polyadenylation site.

c The mean parameters to be used to compute the individual contribution of each determinant in TargetScan6, from analysis of 74 microarrays chosen after motif-enrichment analysis (see main text).

Site location and type	The mean parameter values					
	Fold change	Local AU content	3'-Supplementary pairing	Site location	TA	SPS
3'UTR 8mer	-0.247	0.569	0.306	0.299	0.792	0.476
3'UTR 7mer-m8	-0.120	0.509	0.285	0.289	0.796	0.457
3'UTR 7mer-A1	-0.074	0.555	0.236	0.303	0.794	0.450
3'UTR 6mer	-0.019	0.524	0.306	0.293	0.792	0.437
ORF 8mer	-0.078	0.554	0.334	0.640	0.761	0.438
ORF 7mer-m8	-0.035	0.499	0.288	0.641	0.751	0.422
ORF 7mer-A1	-0.027	0.554	0.290	0.635	0.767	0.415
ORF 6mer	-0.007	0.501	0.289	0.641	0.757	0.404

Supplementary Table 1. Predicted *lsy-6* target genes investigated in this study. Conservation indicates sites present in orthologous UTRs of *C. elegans*, *C. briggsae*, and *C. remanei*. More negative context scores indicate sites predicted to be in more favorable contexts for miRNA recognition⁷. A new tool that precisely maps the 3' ends of transcripts was applied to *C. elegans*³⁶, enabling us to check the 3'UTR annotations of these targets. These data indicated that for some of the predicted targets the UTRs end before reaching the *lsy-6* sites. However, this information did not change our conclusions regarding the targeting proficiency of the *lsy-6* miRNA because many of the predicted sites not retained in the worm UTRs must have been retained in those UTRs in HeLa cells — otherwise, repression would not have been observed in **Figure 1g,h**.

Target gene	Site	Sequence name	<i>C. elegans</i> site type	Conserved	Context score
<i>cog-1</i>	1	R03C1.3(A)	8mer	Yes	-0.43
<i>cog-1</i>	2	R03C1.3(A)	8mer	Yes	-0.46
<i>hlh-8</i>		C02B8.4	7mer-m8	Yes	-0.26
F55G1.12		F55G1.12	8mer	As a 7mer-A1	-0.51
<i>ptp-1</i>	1	C48D5.2A	7mer-A1	No	-0.14
<i>ptp-1</i>	2	C48D5.2A	8mer	No	-0.52
<i>nsy-1</i>		F59A6.1	7mer-A1	No	-0.12
<i>fkh-8</i>		F40H3.4	7mer-A1	Yes	-0.21
T05C12.8		T05C12.8	7mer-m8	Yes	-0.30
C27H6.9*	1	C27H6.9	8mer	As a 7mer-A1	-0.50
C27H6.9*	2	C27H6.9	8mer	No	-0.43
T23E1.1		T23E1.1	7mer-m8	No	-0.19
<i>aex-4/tag-81</i>		T14G12.2	7mer-m8	Yes	-0.27
<i>glb-1</i>		ZK637.13	7mer-A1	Yes	-0.15
T20G5.9		T20G5.9	7mer-A1	Yes	-0.15
<i>acl-5</i>		R07E3.5	7mer-A1	Yes	+0.01
T04C9.2		T04C9.2	7mer-m8	Yes	-0.23

*Listed as C27H6.3 in ref²³.

Supplementary Table 1 continued. List of predicted miR-23 target genes investigated in this study. Conservation status and site context scores (calculated for miR-23a) from TargetScan 5.1⁷. More negative scores indicate sites predicted to be in more favorable contexts for miRNA recognition⁷.

Target gene	Site	Human site type	Conserved	Context score
LRIG1	1	7mer-A1	Yes	-0.19
LRIG1	2	8mer	Yes	-0.29
WBP4	1	7mer-A1	Yes	-0.28
WBP4	2	7mer-A1	Yes	-0.26
NEK6	1	8mer	Yes	-0.36
NEK6	2	8mer	Yes	-0.43
MAP4K4	1	7mer-m8	Yes	-0.20
MAP4K4	2	8mer	Yes	-0.44
RAP1A	1	7mer-A1	Yes	-0.17
RAP1A	2	7mer-A1	Yes	-0.18
DMN	1	7mer-A1	No	-0.11
DMN	2	8mer	No	-0.32

Supplementary Table 1 continued. Sequences of UTR fragments assayed. Listed are the plasmid name in brackets, gene name, RefSeq accession number (where applicable, longest isoform is cited), and UTR sequence tested with miRNA seed sites underlined. For *lsy-6* and miR-23 targets, the full-length sequence shown is wild-type. For mutant constructs, only the miRNA site (underlined, mutations in uppercase) is shown; the remainder of the UTR sequence was identical to wild-type. For all *cog-1* UTRs assayed in **Supplementary Figure 1b,c**, full-length sequences are shown.

lsy-6 target UTRs:

[pDMG1a] *cog-1*; NM 001027093

ctttaagcgttcaccctcgttcaacccgatgttattttttcccaattttttgcatttttctgaaggccctaaaaaatccaaatcatgacctacttccgtttt
acacctgttacctcgtaataccaacccccacacagatgccatgtatctcgtttcgtacttttgctaatttttcctaattttttgcatgttttcccatgttatagccattttt
tttgctaatttttccaaatcatgtcacttttaccaaaaccaaactcctttaccgttaaaccatgcccaaataccaaaaattcccatttaatgtacgttttctctcaattg
atttctaatgtacataaattttagattaa

[pDMG1b] miR-142 sites: aCacTaCa, aCacTaCa; otherwise as for pDMG1a

[pDMG1c] LTA sites: atacGaTa, atacGaTa; otherwise as for pDMG1a

[pDMG2a] *hlh-8*; NM_076966

tttgcataatggaaaaactggccagctctaattttgataatgtatgcctcaatacatacgcttcattttgtatcaaatctgttaaatatctactcgattcaatttcgttgcataaaaactttgctgagaatttgcaagagactatttagaagccattgttaatgaaacaagtttatcccgcacacagaactatgtgtgaatfatgatcaaactataatcacaaacgtaaaaaaaaatttgataatttcatattgaccactaagccatgcaatgatgaaccatcaactgacatttacacccagtgtgtatcaattgacttttacccaggcatgcgcattctgtctcatcacatcgatgcgcattttggctgcatttcgcattctccgaatctaaaaaaagtgtggcageggcgtatggatggcgctatgaaaaaaacgagccatcgagccaaatg

[pDMG2b] miR-142 site: aCacTaC; otherwise as for pDMG2a

[pDMG2c] LTA site: atacGaT; otherwise as for pDMG2a

[pDMG3a] F55G1.12; NM_068805

[pDMG3b] miR-142 site: aCacTaCa; otherwise as for pDMG3a [pDMG3.1]. TA site: G.T.; otherwise as for pDMG3a.

[pDMG3c] LTA site: atacGaTaa; otherwise as for pDMG3a

[pDMG4a] *ptp-1*; NM_065331.2

[pDMG4b] miR-142 sites: CacTaCa, aCacTaCa; otherwise as for pDMG4a

[pDMG4c] LTA sites: tacGaTa, atacGaTa; otherwise as for pDMG4a

[pDMG5a] *nsy-1*; NM_062524.6

[pDMG5b] miR-142 site: CacTaCa; otherwise as for pDMG5a

[pDMG5c] LTA site: tacGaTa; otherwise as for pDMG5a

[pDMG6a] *fkh-8*; NM_062834.2

atgttgtaatctaaagggtcaaaaactcacatatttcacacagtgtccaaattcattgtacaaaaatacatgtttagttcatttcatattcattttcgtaaacattcaa

[pDMG6b] miR-142 site: CacTaCa; otherwise as for pDMG6a

[pDMG6c] LTA site: tacGaTa; otherwise as for pDMG6a

[pDMG7a] T05C12.8; NM_063322.2

tacaactaaatgtggcaaagcttcttcatgtttgaataatgaaaaacgaat**aca**aaacttgcattaaacattacaacattcggtcaataaagtatcatcaa
agaagaaaacaaaagctaacatgagaatttgggataaggagcagcagatcggattatgtgagaagcacgcggaaaacaggatataa~~cgggtaacgggaaat~~

[pDMG7b] miR-142 site: aCacTaC; otherwise as for pDMG7a

[pDMG7c] LTA site: atacGaT; otherwise as for pDMG7a

[pDMG8a] C27H6.9; NM_001129395.1

ttggaaaatgtgatgtttctataaaataattctcacaacttttcatgttttatataatcacaaatgcacatcaagcagaaaaattcaacataagttacaccagaagtgaatttagggatgaagaggaaaccaaattacgtaaatcacaaatgatc gaaacatgatagat

[pDMG8b] miR-142 sites: aCacTaCa, aCacTaCa; otherwise as for pDMG8a

[pDMG8c] LTA sites: atacGaTa, atacGaTa; otherwise as for pDMG8a

[pDMG9a] T23E1.1; NM_067895.3

aattgagatcaaattgtctttatgtatgtactgaaaacaataagaatttttggaaattaaaaattaaagtcttcactcacacccgcctgggaacccccctcttagccctgaaacgccttaattgcacacggagcaagaaggatggatgccttgttagccttaggctcgacttaggccttaggctcaggattagggttaggccttaggccttagactggcgggggaagagagcaaaaataagtccagaaaattcaagaattaaaaaggaaataagcctctaattaggcgaggaggctggcgagaggcgagtttcaatccataaatatcgctgttaagctattttttaataactcttcgaaaatatactactttccctgcaccagtttctttccaaaatgtccaaatatagttattgttagtggcgtaagcaaaaacaagatcaagtctctagtgaaatcaaacacgccttcattttt

[pDMG9b] miR-142 site: aCacTaC; otherwise as for pDMG9a

[pDMG9c] LTA site: atacGaT; otherwise as for pDMG9a

[pDMG10a] *aex-4/tag-81*; NM_076240.5

[pDMG10b] miR-142 site: aCacTaC; otherwise as for pDMG10a

[pDMG10c] LTA site: atacGaT; otherwise as for pDMG10a

[pDMG11a] *glb-1*; NM_066573.5

ttgagccttatattgtatttgaatgagcttgagtattataatgattatctcttggaaacgtttgtacaaaataaacaag

[pDMG11b] miR-142 site: CacTaCa; otherwise as for pDMG11a

[pDMG11c] LTA site: tacGaTa; otherwise as for pDMG11a

[pDMG12a] T20G5.9; NM_066860.2

[pDMG12b] miR-142 site: CacTaCa; otherwise as for pDMG12a

[pDMG12c] LTA site: tacGaTa; otherwise as for pDMG12a

[pDMG13a] *acl-5*; NM_001047817.1

agtttttgtatgtacaaaactagccattttgtatcagatctttattgattgttacgttgaacggttccattgccaaa

[pDMG13b] miR-142 site: CacTaCa; otherwise as for pDMG13a [pDMG13c]. LTAs were G-T, otherwise as for pDMG13a.

[pDMG13c] LTA site: tacGaTa; otherwise as for pDMG13a

[pDMG14a] T04C9.2; NM_065904.1

gcatcgtagttaacgaaagaattcacgttagggacgcactgcgttgattctatctgtcattcgtcaggattgttgcacccctcaatccctccggatgtgcgttgatt
ccgcacgattagacaatttgttg

[pDMG14b] miR-142 site: aCacTaC; otherwise as for pDMG14a

[pDMG14c] LTA site: atacGaT; otherwise as for pDMG14a

miR-23 target UTRs

[pAG247] LRIG1; NM_015541.2

gataaaagcaatgtggcctctcgatcattcgattgtttggactttaaaaggtaaggctgtgggtggactctgtggattttctatactgtatgtttcggttg
 ccaatataatgagttacattggccttggggacagaaggaggaagagtctgactttcaggctaccattttctactaaggacccagagcaggcctgtccatgcattcc
 ttgcacagatgaaactgagctgggactggaaagggacagcccttgacctgggtctgggtataatttcactttgagacttgttagctaaccatttatgagtgccaatgt
 catttagtaaaacttaaatagaaacaagggtcttcaatgttccttggccaaaactgtgaagggagttactgaaaaatagitaacaattactgtcagggtcatcactgtcaa
 aaggtaagcacatttagaatttgcactgacagttactgactaatcttccacaaaatgtgaatttgcttctgagaggcaatgtgaaaagagggagtattactttat
 gtacaaaagttattttattagaatttggtgacagtgtatttgtgaaaccatgtaaaattgtgaa
 [pCS247] miR-CGCG sites: aCgCgaa, aaCgCgaa; otherwise as for pAG247

[pAG249] WBF4, NM_007187.3
catgttttaggacagaatggagacttatacac

[pCS249] miR-CGCG sites: aCgCgaa, aCgCgaa; otherwise as for pAG249

[pAG250] NEK6; NM_001145001.2

[pCS250] miR-CGCG sites: aaCgCgaa, aaCgCgaa; otherwise as for pAG250

, , , ,

[pHGSE5L] MRK_441, NM_145886.2
tttggattgagcatcatactggaaagcaaacacc

[pCS252] miR-CGCG sites: aaCgCga, aaCgCgaa; otherwise as for pAG252

[pAG253] RAP1A; NM_001010935.1

ggcaggattacaggaatagaacttgtctaaattggaaagtgcggcacttcccgacttccaaataaaaaatctgaaggcgttcctgttttatattatgtgaagaatt
agatcttataatgggttgccacaaggctccctggagaaaaaaaatgcgtgttatcttggaaaataagacaatagtattctcccttgcataatgcaggctataacagatgtgaaa
atatacttgactctaataatgattatacataaaagagcatggatgcattcaatgttagatattgtactataatcaaattgtatcatattgtatcatgcctccatcaagc
actaaaaaggtaaccattatactttatctgtaatgatactgattatgaaatgtccctgaa

[pCS253] miR-CGCG sites: aCgCgaa, aCgCgaa; otherwise as for pAG253

[pAG260] SYNM: NM_145728.2

tggaaaatatctggatctaattatcatctgcaagttcaagaagtattctccaaaagtattacaagtatggactcatgagctattgtggcataaatgtgaatcacgcgg
gagttagtgcgcctcacactgtgacattgtgacactgtgacaatgtccatgtctttaaaatcgtactgtcacaagagaatcaactcgatggatggggcgg
gaacacaaccaggcttttgcatttttgcataactgtggatggggcgg
[pCS260] miR-CGCG sites: aCgCgaa, aaCgCgaa; otherwise as for pAG260

cog-1 UTR sequences assayed in **Supplementary Figure 1b,c.**

[pDMG1a] wild-type sites

cttttaagcgttcacctccccccctcaaccgagtgattattcccccaattgttgcattttctgaagccctctaagaaaatccaaaatcatgacctactccgtctt
acacctgattacctgaataccaacaccccacacagatgccatgtctcgctttcgactttgtataatttttcataattttgcattttccatagttatagccatttt
tttttttttttccaaatcatgtcaattataaaaaaccatccctttaccgtaaacccatgccaaatcacaaaaatttccatataattgtacgtttttcttcaaatt
attctaataatgacataatatttagattaa

[pDMG1b] 1st, 2nd site mismatch

cttttaagcgttcacctccccccctcaaccgagtgattattcccccaattgttgcattttctgaagccctctaagaaaatccaaaatcatgacctactccgtctt
acacctgattacctgaataccaacaccccacacagatgccatgtctcgctttcgactttgtataatttttcataattttgcattttccatagttatagccatttt
tttttttttttccaaatcatgtcaattCacTaCaacccaaactccctttaccgtaaacccatgccaaCacTaCaatttccatataattgtacgtttttcttcaaatt
tgattctaataatgacataatatttagattaa

[pDMG1d] 1st site mismatch

cttttaagcgttcacctccccccctcaaccgagtgattattcccccaattgttgcattttctgaagccctctaagaaaatccaaaatcatgacctactccgtctt
acacctgattacctgaataccaacaccccacacagatgccatgtctcgctttcgactttgtataatttttcataattttgcattttccatagttatagccatttt
tttttttttttccaaatcatgtcaattCacTaCaacccaaactccctttaccgtaaacccatgccaaCacTaCaatttccatataattgtacgtttttcttcaaatt
gattctaataatgacataatatttagattaa

[pDMG1e] 2nd site mismatch

cttttaagcgttcacctccccccctcaaccgagtgattattcccccaattgttgcattttctgaagccctctaagaaaatccaaaatcatgacctactccgtctt
acacctgattacctgaataccaacaccccacacagatgccatgtctcgctttcgactttgtataatttttcataattttgcattttccatagttatagccatttt
tttttttttttccaaatcatgtcaattataaaaaaccatccctttaccgtaaacccatgccaaCacTaCaatttccatataattgtacgtttttcttcaaatt
gattctaataatgacataatatttagattaa

[pDMG1f] 1st site GU2

cttttaagcggtcacctccccccctcaaccgagtgattattcccccaattgttgcattttctgaagccctctaagaaaatccaaaatcatgacctactccgtctt
acacctgattacctgaataccaacaccccacacagatgccatgtctcgctttcgactttgtataatttttcataattttgcattttccatagttatagccatttt
tttttttttttccaaatcatgtcaattGaacccaaactccctttaccgtaaacccatgccaaGaacccaaactccctttaccgtaaacccatgccaaatcacaaaaatttccatataattgtacgtttttcttcaaatt
gattctaataatgacataatatttagattaa

[pDMG1g] 1st site GU3

cttttaagcggtcacctccccccctcaaccgagtgattattcccccaattgttgcattttctgaagccctctaagaaaatccaaaatcatgacctactccgtctt
acacctgattacctgaataccaacaccccacacagatgccatgtctcgctttcgactttgtataatttttcataattttgcattttccatagttatagccatttt
tttttttttttccaaatcatgtcaattGaacccaaactccctttaccgtaaacccatgccaaGaacccaaactccctttaccgtaaacccatgccaaatcacaaaaatttccatataattgtacgtttttcttcaaatt
attctaataatgacataatatttagattaa

[pDMG1h] 1st site GU4

cttttaagcggtcacctccccccctcaaccgagtgattattcccccaattgttgcattttctgaagccctctaagaaaatccaaaatcatgacctactccgtctt
acacctgattacctgaataccaacaccccacacagatgccatgtctcgctttcgactttgtataatttttcataattttgcattttccatagttatagccatttt
tttttttttttccaaatcatgtcaattGaacccaaactccctttaccgtaaacccatgccaaGaacccaaactccctttaccgtaaacccatgccaaatcacaaaaatttccatataattgtacgtttttcttcaaatt
attctaataatgacataatatttagattaa

[pDMG1i] 1st site GU6

cttttaagcggtcacctccccccctcaaccgagtgattattcccccaattgttgcattttctgaagccctctaagaaaatccaaaatcatgacctactccgtctt
acacctgattacctgaataccaacaccccacacagatgccatgtctcgctttcgactttgtataatttttcataattttgcattttccatagttatagccatttt
tttttttttttccaaatcatgtcaattGcaaaaaccacaaactccctttaccgtaaacccatgccaaGcaaaaaccacaaactccctttaccgtaaacccatgccaaatcacaaaaatttccatataattgtacgtttttcttcaaatt
attctaataatgacataatatttagattaa

[pDMG1j] 1st site GU8

cttttaagcggttctaccttcctccctcaaccgagggtattattcccccaattttgcattttctgaagccctctaagaaaatccaaaatcatgaccacttccgtctt
acacctgattaccctgaataccaaacaccccacacagatgccatgatctcgctttctgtactttgtataatttttcttaatttttgcattttccatagttatagccatttt
ttttttttttccaaatcatcgtaacttGtacaaaaaccaaactcccttaccgttaaccatgccaaataaaaaattccatttaattgtacgttttctctcaaattgg
attctaatacgataaaattttagattaa

[pDMG1k] 1st site GU2,6

cttttaagcggttctaccttcctccctcaaccgagggtattattcccccaattttgcattttctgaagccctctaagaaaatccaaaatcatgaccacttccgtctt
acacctgattaccctgaataccaaacaccccacacagatgccatgatctcgctttctgtactttgtataatttttcttaatttttgcattttccatagttatagccatttt
ttttttttttccaaatcatcgtaacttGcaaGaccaaactcccttaccgttaaccatgccaaataaaaaattccatttaattgtacgttttctctcaaatttg
gattctaatacgataaaattttagattaa

[pDMG1l] 1st site GU6,8

cttttaagcggttctaccttcctccctcaaccgagggtattattcccccaattttgcattttctgaagccctctaagaaaatccaaaatcatgaccacttccgtctt
acacctgattaccctgaataccaaacaccccacacagatgccatgatctcgctttctgtactttgtataatttttcttaatttttgcattttccatagttatagccatttt
ttttttttttccaaatcatcgtaacttGtGcaaaaaccaaactcccttaccgttaaccatgccaaataaaaaattccatttaattgtacgttttctctcaaattgg
attctaatacgataaaattttagattaa

[pDMG1m] 2nd site GU2,6

cttttaagcggttctaccttcctccctcaaccgagggtattattcccccaattttgcattttctgaagccctctaagaaaatccaaaatcatgaccacttccgtctt
acacctgattaccctgaataccaaacaccccacacagatgccatgatctcgctttctgtactttgtataatttttcttaatttttgcattttccatagttatagccatttt
ttttttttttccaaatcatcgtaactttacaaaaccaaactcccttaccgttaaccatgccaaatGcaaGaaattttccatttaattgtacgttttctctcaaatttg
gattctaatacgataaaattttagattaa

[pDMG1n] 2nd site GU6,8

cttttaagcggttctaccttcctccctcaaccgagggtattattcccccaattttgcattttctgaagccctctaagaaaatccaaaatcatgaccacttccgtctt
acacctgattaccctgaataccaaacaccccacacagatgccatgatctcgctttctgtactttgtataatttttcttaatttttgcattttccatagttatagccatttt
ttttttttttccaaatcatcgtaactttacaaaaccaaactcccttaccgttaaccatgccaaatGtGcaaaaattttccatttaattgtacgttttctctcaaatttg
gattctaatacgataaaattttagattaa

[pDMG1o] 1st, 2nd site GU2,6

cttttaagcggttctaccttcctccctcaaccgagggtattattcccccaattttgcattttctgaagccctctaagaaaatccaaaatcatgaccacttccgtctt
acacctgattaccctgaataccaaacaccccacacagatgccatgatctcgctttctgtactttgtataatttttcttaatttttgcattttccatagttatagccatttt
ttttttttttccaaatcatcgtaacttGcaaGaccaaactcccttaccgttaaccatgccaaatGcaaGaaattttccatttaattgtacgttttctctcaaatttg
gattctaatacgataaaattttagattaa

[pDMG1p] 1st, 2nd site GU6,8

cttttaagcggttctaccttcctccctcaaccgagnngtattattcccccaattttgcattttctgaagccctctaanaaaaatccaaaatcatgaccacttccgt
ttcacacctgattaccctgaataccaaacaccccacacagatgccatgatctcgctttctgtactttgtataatttttcttaatttttgcattttccatagttatagccatt
ttttttttttccaaatcatcgtaacttGtGcaaaaaccaaactcccttaccgttaaccatgccaaatGtGcaaaaattttccatttaattgtacgttttctctcaaatttg
gattctaatacgataaaattttagattaa

Supplementary Table 2. 175 microarrays analyzed in this study.

Dataset ID	Array ID	Seed+m8	7mer-m8 site	TA	TA _{HeLa}	6mer SPS	7mer SPS	Mean SPS	Representative arrays	Motif-enriched representative arrays
Dharmacon 2006	16012097017936	CACCGUA	UACGGUG	2.780	3.958	-7.670	-9.000	-8.158	Yes	
	16012097017938	CACCGUA	UACGGUG	2.780	3.958	-7.670	-9.000	-8.158	Yes	Yes
	16012097017939	UUGUAGC	GCUACAA	3.398	4.563	-4.150	-7.570	-5.397	Yes	Yes
	16012097017940	UUGUAGC	GCUACAA	3.398	4.563	-4.150	-7.570	-5.397		
	16012097017951	CACGAUG	CAUCGUG	2.766	3.996	-5.620	-8.180	-7.526	Yes	
	16012097017952	CACGAUG	CAUCGUG	2.766	3.996	-5.620	-8.180	-7.526		Yes
	16012097017953	UUUUGGA	UCCAAAA	3.679	4.846	-3.620	-5.520	-4.668	Yes	Yes
	16012097017954	UUUUGGA	UCCAAAA	3.679	4.846	-3.620	-5.520	-4.668		
	16012097016669	GAACCUC	GAGGUUC	3.329	4.480	-6.320	-9.120	-7.570	Yes	Yes
	16012097016659	GAACCUC	GAGGUUC	3.329	4.480	-6.320	-9.120	-7.570		
	16012097016668	CAAACU	AGAUUUG	3.560	4.787	-3.330	-4.960	-4.403	Yes	Yes
	16012097016658	CAAACU	AGAUUUG	3.560	4.787	-3.330	-4.960	-4.403		
	16012097016667	CUUGAUC	GAUCAAG	3.342	4.496	-4.030	-6.830	-5.215	Yes	Yes
	16012097016657	CUUGAUC	GAUCAAG	3.342	4.496	-4.030	-6.830	-5.215		
	16012097016666	GUUGCUU	AAGCAAC	3.410	4.603	-6.240	-7.170	-6.737	Yes	Yes
	16012097016656	GUUGCUU	AAGCAAC	3.410	4.603	-6.240	-7.170	-6.737		
	16012097018568	GGUGAAG	CUUCACC	3.564	4.741	-6.350	-8.880	-7.558	Yes	Yes
	16012097018569	GGUGAAG	CUUCACC	3.564	4.741	-6.350	-8.880	-7.558		
Dharmacon 2008	251209725370	AUUGGAA	UUCCAAU	3.374	4.603	-4.760	-5.690	-5.431	Yes	
	251209725411	UUGAGGC	GCCUCAA	3.496	4.667	-6.190	-9.610	-7.767	Yes	Yes
	251209725538	UCUCCUG	CAGGAGA	3.789	4.905	-7.130	-9.690	-8.738	Yes	
	1595297354	CGUUCGG	CCGAACG	1.806	3.083	-6.150	-9.410	-8.391	Yes	
	1595297361	GUUGCGU	ACGCAAC	2.375	3.469	-6.970	-8.760	-8.058	Yes	
	1595297366	UCGUAGG	CCUACGA	2.362	3.524	-5.820	-9.080	-7.407	Yes	Yes
	1595297373	ACCGUAG	CUACGGU	2.407	3.576	-6.440	-8.970	-7.740	Yes	
	1595297378	UUGCGUU	AACGCAA	2.587	3.726	-6.070	-7.000	-6.639	Yes	
	1595297383	UCAUCUC	GAGAUGA	3.607	4.781	-5.000	-7.800	-6.437	Yes	Yes
	1595297389	UGCUCUU	AAGAGCA	3.586	4.743	-7.050	-7.980	-7.577	Yes	Yes
	1595297394	UUUGGAA	UCCAAA	3.709	4.894	-4.590	-5.520	-5.239	Yes	Yes
	1595297399	UUGGAAC	GUUCCAA	3.635	4.833	-4.590	-7.280	-5.326	Yes	Yes
	1595297406	AAGAACU	AGUUCUU	3.574	4.846	-3.990	-5.620	-5.109	Yes	
	1595297422	CAAACAC	GUGUUUG	3.726	4.974	-3.780	-6.470	-5.273	Yes	Yes
	1595297427	AAUACAC	GUGUAAU	3.678	4.932	-2.720	-5.410	-3.980	Yes	Yes
	1595297432	UUUCCUC	GAGGAAA	3.887	5.074	-4.560	-7.360	-5.800	Yes	Yes
	1595297438	CAGGAAG	CUUCCUG	3.811	5.022	-6.190	-8.720	-7.876	Yes	
	1595297444	AGGCUGU	ACAGCCU	3.528	4.708	-8.410	-10.200	-9.634	Yes	
	1595297465	CGACGUA	UACGUCG	1.771	2.929	-7.010	-8.340	-7.664	Yes	
	1595297470	CCGACGC	GCGUCGG	2.152	3.333	-8.480	-11.900	-10.937	Yes	
	1595297477	GUCGUUG	CAACGAC	2.438	3.563	-5.580	-8.140	-6.673	Yes	
	1595297486	CGUUGAG	CUCAACG	2.430	3.592	-5.450	-7.980	-7.105	Yes	
	1595297491	AGCUUCC	GGAAGCU	3.459	4.680	-6.320	-9.580	-8.646	Yes	Yes
	1595297496	AGUCAGA	UCUGACU	3.408	4.612	-6.320	-8.220	-7.740	Yes	Yes
	1595297501	UGAGCCC	GGGCUCA	3.406	4.570	-8.680	-11.940	-10.980	Yes	Yes
	1595297507	AAGCUUC	GAAGCUU	3.436	4.665	-4.020	-7.250	-6.026	Yes	Yes

(continued) Dharmacon 2008	1595297513	GGCAGUG	CACUGCC	3.587	4.765	-8.570	-11.130	-10.369	Yes	Yes
	1595297518	UUUCCAU	AUGGAAA	3.856	5.059	-4.590	-5.690	-5.179	Yes	Yes
	1595297524	AAAGCAG	CUGCUUU	3.802	5.040	-4.480	-7.010	-6.132	Yes	Yes
	1595297530	AGGCUGU	ACAGGCC	3.528	4.708	-8.410	-10.200	-9.634	Yes	Yes
	1595297535	AUAUUUG	CAAAUAU	3.896	5.084	-0.400	-2.960	-1.334	Yes	Yes
	1595297546	AGGCAGG	CCUGCCU	3.841	5.022	-8.410	-11.670	-11.186	Yes	
	1595297564	UACCGA	UCGCGUA	1.643	2.960	-7.170	-9.070	-8.379	Yes	Yes
	1595297572	CGCGAAA	UUUCGCG	1.799	2.780	-6.880	-7.810	-7.515	Yes	
	1595297581	UAGUCGA	UCGACUA	2.188	3.366	-5.820	-7.720	-6.659	Yes	
	1595297588	UAUCGGA	UCCGAUA	2.201	3.326	-5.860	-7.760	-6.768	Yes	Yes
	1595297595	AUCGACA	UGUCGAU	2.310	3.632	-5.860	-7.520	-7.211	Yes	Yes
	1595297605	UAGACCA	UGGUCUA	3.067	4.294	-6.720	-8.380	-7.876	Yes	Yes
	1595297614	GUACUAA	UUAGUAC	3.145	4.383	-4.680	-5.610	-5.202	Yes	Yes
	1595297621	GGUACCA	UGGUACC	3.113	4.376	-7.810	-9.900	-9.173	Yes	Yes
	1595297627	GAUAUCA	UGAUUAUC	3.158	4.328	-3.710	-5.800	-4.998	Yes	Yes
	1595297633	CACGCAA	UUGCGUG	2.792	4.047	-7.700	-8.630	-8.229	Yes	
	1595297644	ACACACA	UGUGUGU	3.865	5.062	-6.400	-8.060	-7.834	Yes	Yes
	1595297650	AGGCAGA	UCUGCCU	3.724	4.931	-8.410	-10.310	-9.943	Yes	Yes
	1595297656	CAGAAAA	UUUUCUG	3.951	5.189	-3.860	-4.790	-4.490	Yes	
	1595297662	AGGAAAA	UUUUCCU	3.945	5.205	-4.560	-5.490	-5.290	Yes	Yes
	1595297667	CACACAA	UUGUGUG	3.737	4.958	-6.270	-7.200	-6.817	Yes	
GSE5814	GSM133684	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382	Yes	
	GSM133685	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		Yes
	GSM133686	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM133687	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM133688	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM133689	UCCGCAG	CUGCGGA	2.729	3.962	-8.510	-11.040	-10.403	Yes	Yes
	GSM133690	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM133691	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM133692	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM133693	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM133694	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM133695	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM133696	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM133697	ACCGCAU	AUGCGGU	2.491	3.768	-8.400	-9.500	-9.056	Yes	
	GSM133698	ACCGCCG	CGGCGGU	2.274	3.440	-10.000	-12.360	-11.105	Yes	
	GSM133699	ACCGUAG	CUACGGU	2.407	3.576	-6.440	-8.970	-7.740		Yes
	GSM133700	ACUGCAG	CUGCAGU	3.629	4.868	-6.970	-9.500	-8.756	Yes	Yes
	GSM133701	AUCGCAG	CUGCGAU	2.515	3.717	-6.350	-8.880	-8.168	Yes	
	GSM133702	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134466	UGUAGAG	CUCUACA	3.369	4.534	-5.120	-7.650	-6.507	Yes	Yes
	GSM134467	GAUCCGG	CCGGAUC	2.795	3.892	-7.330	-10.590	-8.276	Yes	
	GSM134468	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134469	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134470	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134471	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134472	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134473	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134474	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134475	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		

(continued) GSE5814	GSM134476	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134477	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134478	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134479	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134480	ACCGCAU	AUGCGGU	2.491	3.768	-8.400	-9.500	-9.056	Yes	
	GSM134481	ACCGCCG	CGGCGGU	2.274	3.440	-10.000	-12.360	-11.105		
	GSM134482	ACCGUAG	CUACGGU	2.407	3.576	-6.440	-8.970	-7.740		
	GSM134483	ACCUCAG	CUGAGGU	3.542	4.685	-7.050	-9.580	-9.027	Yes	Yes
	GSM134484	ACUGCAG	CUGCAGU	3.629	4.868	-6.970	-9.500	-8.756		
	GSM134485	AUCGCAG	CUGCGAU	2.515	3.717	-6.350	-8.880	-8.168	Yes	
	GSM134486	UCCGCAG	CUGCGGA	2.729	3.962	-8.510	-11.040	-10.403		
	GSM134487	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134488	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134489	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134490	UCCGCAG	CUGCGGA	2.729	3.962	-8.510	-11.040	-10.403		
	GSM134491	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134492	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134493	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134494	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134495	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134496	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134497	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134498	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134499	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134500	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134501	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134502	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134503	ACCGCAU	AUGCGGU	2.491	3.768	-8.400	-9.500	-9.056		
	GSM134504	ACCGCCG	CGGCGGU	2.274	3.440	-10.000	-12.360	-11.105		
	GSM134505	ACCGUAG	CUACGGU	2.407	3.576	-6.440	-8.970	-7.740		
	GSM134506	ACCUCAG	CUGAGGU	3.542	4.685	-7.050	-9.580	-9.027		
	GSM134507	ACUGCAG	CUGCAGU	3.629	4.868	-6.970	-9.500	-8.756		
	GSM134508	AUCGCAG	CUGCGAU	2.515	3.717	-6.350	-8.880	-8.168		
	GSM134509	UCCGCAG	CUGCGGA	2.729	3.962	-8.510	-11.040	-10.403		
	GSM134510	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134511	UGACCAU	AUGGUCA	3.323	4.520	-7.080	-8.180	-7.743	Yes	Yes
	GSM134512	UAGGAUU	AAUCCUA	3.355	4.590	-5.130	-6.060	-5.709	Yes	Yes
GSE5769	GSM134317	GCCAAAG	CUUUGGC	3.542	4.772	-6.110	-8.640	-7.468	Yes	
	GSM134319	GUGAUCA	UGAUCAC	3.303	4.490	-6.060	-7.720	-6.955	Yes	
	GSM134321	AGAAAAC	GGUUUCU	3.636	4.859	-3.990	-7.250	-5.895	Yes	
	GSM134323	UCAAAUA	UAUUUGA	3.815	5.043	-2.430	-3.760	-3.138	Yes	
	GSM134325	UUACCCU	AGGGUAA	3.240	4.422	-6.480	-8.110	-7.430	Yes	Yes
	GSM134327	ACACCCU	AGGGUGU	3.274	4.516	-8.570	-10.200	-9.816	Yes	Yes
	GSM134330	GUGAUCA	UGAUCAC	3.303	4.490	-6.060	-7.720	-6.955		
	GSM134332	AGAAAAC	GGUUUCU	3.636	4.859	-3.990	-7.250	-5.895		
	GSM134334	UCAAAUA	UAUUUGA	3.815	5.043	-2.430	-3.760	-3.138		
	GSM134336	UUACCCU	AGGGUAA	3.240	4.422	-6.480	-8.110	-7.430		
	GSM134338	ACACCCU	AGGGUGU	3.274	4.516	-8.570	-10.200	-9.816		
	GSM134521	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134545	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		

	GSM134547	ACCGCAG	CUGCGGU	2.709	3.985	-8.400	-10.930	-10.382		
	GSM134551	UAGUGUC	GACACUA	3.270	4.532	-5.010	-7.810	-6.177	Yes	Yes
	GSM119707	CAAGUCU	AGACUUG	3.459	4.713	-5.620	-7.250	-6.667	Yes	Yes
	GSM119708	GCAAGUC	GACUUGC	3.360	4.590	-6.240	-9.040	-7.552	Yes	Yes
	GSM119709	CGCAAGU	ACUUGCG	2.500	3.760	-6.810	-8.600	-7.858	Yes	
	GSM119710	GCGCAAG	CUUGCGC	2.453	3.752	-7.700	-10.230	-9.214	Yes	Yes
	GSM119741	UGCGCAA	UUGCGCA	2.428	3.720	-8.000	-9.360	-8.776	Yes	
	GSM119742	UUGCGCA	UGCGCAA	2.365	3.422	-7.700	-9.360	-8.759	Yes	
	GSM119743	AUUGCAG	GCGAAAU	2.444	3.630	-5.380	-8.800	-7.619	Yes	Yes
	GSM119744	CAUUGCG	CGCAAUG	3.118	4.305	-5.580	-7.940	-5.861	Yes	
GSE5291	GSM119745	ACAUUGC	GCAAUGU	3.381	4.583	-3.950	-7.370	-5.741	Yes	Yes
	GSM119746	CACAUUG	CAAUGUG	3.638	4.822	-3.950	-6.510	-4.932	Yes	Yes
	GSM119747	UCACAUU	AAUGUGA	3.712	4.921	-4.920	-5.850	-5.498	Yes	Yes
	GSM119748	GUCACAU	AUGUGAC	3.502	4.692	-6.510	-7.610	-7.080	Yes	
	GSM119749	AGUCACA	UGUGACU	3.493	4.692	-6.480	-8.140	-7.845	Yes	Yes
	GSM119750	CAGUCAC	GUGACUG	3.503	4.694	-6.350	-9.040	-7.950	Yes	Yes
	GSM119759	GCAGUCA	UGACUGC	3.392	4.629	-8.110	-9.770	-9.111	Yes	Yes
	GSM119761	AGCAGUC	GACUGCU	3.365	4.574	-6.940	-9.740	-8.580	Yes	Yes
	GSM119762	UCAGCAG	CUGCUGA	3.646	4.855	-7.080	-9.610	-8.597	Yes	Yes
	GSM119763	GUCAGCA	UGCUGAC	3.401	4.588	-8.110	-9.770	-9.188	Yes	Yes
	GSM210897	GGAAGAC	GUCUUCC	3.621	4.859	-6.430	-9.120	-7.599	Yes	Yes
	GSM210898	CUUUGGU	ACCAAAG	3.593	4.774	-5.220	-7.010	-6.169	Yes	Yes
	GSM210901	GGAGUGU	ACACUCC	3.571	4.737	-7.950	-9.740	-8.540	Yes	Yes
GSE8501	GSM210903	CACAGUG	CACUGUG	3.704	4.893	-6.240	-8.800	-7.871	Yes	Yes
	GSM210904	AACAGUC	GACUGUU	3.501	4.762	-4.610	-7.410	-6.061	Yes	Yes
	GSM210907	UGGUCCC	GGGACCA	3.389	4.604	-8.680	-11.940	-10.879	Yes	Yes
	GSM210909	GUAGUGU	ACACUAC	3.207	4.446	-5.910	-7.700	-6.815	Yes	Yes
	GSM210911	CAGUGCA	UGCACUG	3.516	4.741	-7.870	-9.530	-8.999	Yes	Yes
	GSM210913	ACAUUCA	UGAAUGU	3.673	4.883	-4.190	-5.850	-5.394	Yes	Yes
GSE2075	GSM37599	GGAAUGU	ACAUUCC	3.539	4.779	-5.660	-7.450	-6.606	Yes	Yes
	GSM37601	AAGGCAC	GUGCCUU	3.601	4.875	-6.810	-9.500	-8.401	Yes	Yes

Supplementary Table 3. Relationship between mean mRNA repression and either TA or predicted SPS for the indicated site types, from analysis of microarrays chosen after motif-enrichment analysis.

Site location and type	Multiple linear regression			Simple linear regression			
	Multiple R^2	<i>P</i> value		TA _{HeLa}		SPS	
		TA _{HeLa}	SPS	R^2	<i>P</i> value	R^2	<i>P</i> value
3'UTR 8mer	0.189	0.032	0.012	0.113	0.0034	0.134	0.0013
3'UTR 7mer-m8	0.320	9.3 x 10 ⁻⁵	0.013	0.258	3.8 x 10 ⁻⁶	0.156	5.0 x 10 ⁻⁴
3'UTR 7mer-A1	0.442	4.6 x 10 ⁻⁵	2.2 x 10 ⁻⁵	0.280	1.3 x 10 ⁻⁶	0.294	6.0 x 10 ⁻⁷
3'UTR 6mer	0.345	2.3 x 10 ⁻⁴	0.0013	0.241	8.9 x 10 ⁻⁶	0.206	4.8 x 10 ⁻⁵
ORF 8mer	0.350	2.7 x 10 ⁻⁶	0.087	0.323	1.3 x 10 ⁻⁷	0.112	0.0036
ORF 7mer-m8	0.306	7.4 x 10 ⁻⁵	0.032	0.259	3.7 x 10 ⁻⁶	0.132	0.0014
ORF 7mer-A1	0.298	1.8 x 10 ⁻⁵	0.14	0.276	1.5 x 10 ⁻⁶	0.089	0.0099
ORF 6mer	0.287	0.0031	0.0017	0.179	1.7 x 10 ⁻⁴	0.193	9.1 x 10 ⁻⁵
5'UTR 8mer	0.006	0.52	0.81	0.006	0.54	0.000	0.97
5'UTR 7mer-m8	0.000	0.91	0.97	0.000	0.91	0.000	0.99
5'UTR 7mer-A1	0.022	0.42	0.49	0.016	0.29	0.013	0.33
5'UTR 6mer	0.016	0.33	0.47	0.009	0.42	0.003	0.65

Supplementary Table 4. Multiple linear regression statistics for miRNA target prediction for context+ scores, using 11 microarray datasets previously used to build the TargetScan context score model.

Site location and type	Multiple linear regression intercept and coefficients (<i>P</i> value)					
	Intercept	Local AU content	3'-Supplementary pairing	Site location	TA _{HeLa}	SPS
3'UTR 8mer	-0.674 (0.003)	-0.447 (2 x 10 ⁻⁷)	-0.006 (1)	0.312 (1 x 10 ⁻⁷)	0.431 (0.1)	0.416 (1 x 10 ⁻⁵)
3'UTR 7mer-m8	-0.309 (0.02)	-0.443 (2 x 10 ⁻²²)	-0.186 (0.01)	0.213 (4 x 10 ⁻¹³)	0.300 (0.06)	0.310 (2 x 10 ⁻¹²)
3'UTR 7mer-A1	-0.596 (1 x 10 ⁻⁷)	-0.226 (3 x 10 ⁻⁸)	-0.111 (0.07)	0.119 (3 x 10 ⁻⁶)	0.681 (6 x 10 ⁻⁷)	0.163 (0.002)
3'UTR 6mer	-0.350 (7 x 10 ⁻¹⁰)	-0.164 (5 x 10 ⁻¹⁶)	-0.023 (0.4)	0.084 (2 x 10 ⁻¹²)	0.431 (2 x 10 ⁻¹⁰)	0.106 (7 x 10 ⁻⁶)
ORF 8mer	-0.317 (0.02)	-0.191 (2 x 10 ⁻⁴)	-0.048 (0.5)	0.117 (2 x 10 ⁻⁷)	0.289 (0.07)	0.134 (0.007)
ORF 7mer-m8	-0.110 (0.2)	-0.139 (1 x 10 ⁻⁵)	-0.042 (0.4)	0.052 (9 x 10 ⁻⁵)	0.149 (0.1)	0.019 (0.5)
ORF 7mer-A1	-0.077 (0.2)	-0.077 (0.01)	-0.050 (0.2)	0.052 (3 x 10 ⁻⁵)	0.089 (0.3)	0.042 (0.2)
ORF 6mer	-0.104 (0.01)	-0.059 (0.002)	-0.016 (0.6)	0.025 (8 x 10 ⁻⁴)	0.144 (.004)	0.007 (0.7)

Supplementary Table 5. Multiple linear regression statistics for miRNA target prediction for context-only scores, using 11 microarrays previously used to build the TargetScan context score.

Site location and type	Multiple linear regression intercept and coefficients (<i>P</i> value)			
	Intercept	Local AU content	3'-Supplementary pairing	Site location
3'UTR 8mer	-0.150 (0.03)	-0.376 (1 x 10 ⁻⁵)	-0.076 (0.6)	0.290 (1 x 10 ⁻⁶)
3'UTR 7mer-m8	0.061 (0.08)	-0.395 (7 x 10 ⁻¹⁸)	-0.230 (0.002)	0.198 (3 x 10 ⁻¹¹)
3'UTR 7mer-A1	0.019 (0.5)	-0.188 (3 x 10 ⁻⁶)	-0.163 (0.008)	0.100 (9 x 10 ⁻⁵)
3'UTR 6mer	0.045 (0.002)	-0.143 (9 x 10 ⁻¹³)	-0.043 (0.1)	0.074 (8 x 10 ⁻¹⁰)
ORF 8mer	-0.022 (0.6)	-0.189 (2 x 10 ⁻⁴)	-0.057 (0.4)	0.113 (6 x 10 ⁻⁷)
ORF 7mer-m8	0.019 (0.4)	-0.138 (1 x 10 ⁻⁵)	-0.043 (0.3)	0.052 (8 x 10 ⁻⁵)
ORF 7mer-A1	0.009 (0.7)	-0.073 (0.01)	-0.054 (0.2)	0.051 (3 x 10 ⁻⁵)
ORF 6mer	0.017 (0.4)	-0.054 (0.005)	-0.014 (0.6)	0.025 (8 x 10 ⁻⁴)

Supplementary Table 6. Context+ parameters to be used for improved target predictions in TargetScan 6. Analysis is with 74 filtered representative array datasets (**Supplementary Table 2**).

Site location and type	Multiple linear regression intercept and coefficients (<i>P</i> value)					
	Intercept	Local AU content	3'-Supplementary pairing	Site location	TA	SPS
3'UTR 8mer	-0.583 (7 x 10 ⁻²⁵)	-0.356 (1 x 10 ⁻¹⁶)	-0.147 (0.03)	0.378 (2 x 10 ⁻⁴⁵)	0.388 (1 x 10 ⁻¹⁰)	0.341 (6 x 10 ⁻¹⁷)
3'UTR 7mer-m8	-0.243 (6 x 10 ⁻²³)	-0.366 (1 x 10 ⁻⁷⁴)	-0.139 (2 x 10 ⁻⁵)	0.212 (4 x 10 ⁻⁶³)	0.243 (4 x 10 ⁻²⁰)	0.207 (3 x 10 ⁻²⁸)
3'UTR 7mer-A1	-0.298 (2 x 10 ⁻²⁸)	-0.187 (1 x 10 ⁻¹⁷)	-0.048 (0.1)	0.164 (6 x 10 ⁻³⁹)	0.239 (5 x 10 ⁻¹⁶)	0.220 (2 x 10 ⁻²⁶)
3'UTR 6mer	-0.114 (1 x 10 ⁻¹⁹)	-0.084 (7 x 10 ⁻¹⁵)	-0.048 (0.002)	0.094 (3 x 10 ⁻⁵¹)	0.106 (7 x 10 ⁻¹⁵)	0.098 (1 x 10 ⁻²²)
ORF 8mer	-0.260 (1 x 10 ⁻¹⁸)	-0.147 (5 x 10 ⁻⁸)	-0.035 (0.3)	0.122 (1 x 10 ⁻²⁴)	0.203 (2 x 10 ⁻¹¹)	0.095 (1 x 10 ⁻⁴)
ORF 7mer-m8	-0.095 (1 x 10 ⁻¹¹)	-0.074 (6 x 10 ⁻⁷)	-0.033 (0.1)	0.056 (5 x 10 ⁻¹⁹)	0.071 (2 x 10 ⁻⁷)	0.043 (8 x 10 ⁻⁴)
ORF 7mer-A1	-0.164 (2 x 10 ⁻²¹)	-0.014 (0.4)	-0.041 (0.07)	0.063 (2 x 10 ⁻²¹)	0.130 (1 x 10 ⁻¹⁴)	0.040 (0.007)
ORF 6mer	-0.054 (3 x 10 ⁻¹⁰)	0.004 (0.7)	-0.035 (0.005)	0.028 (2 x 10 ⁻¹⁴)	0.037 (7 x 10 ⁻⁶)	0.023 (0.004)

Supplementary Tables 7, 9, and 10 are provided separately as excel files.

Supplementary Table 8 is provided separately as an .fa file.

Supplementary References:

56. Landgraf, P. et al. A mammalian microRNA expression atlas based on small RNA library sequencing. *Cell* **129**, 1401-14 (2007).
57. Doench, J.G. & Sharp, P.A. Specificity of microRNA target selection in translational repression. *Genes Dev* **18**, 504-11 (2004).
58. Joachims, T. Optimizing Search Engines Using Clickthrough Data. *Proceedings of the ACM Conference on Knowledge Discovery and Data Mining (KDD)* (2002).
59. Chiang, H.R. et al. Mammalian microRNAs: experimental evaluation of novel and previously annotated genes. *Genes Dev* **24**, 992-1009 (2010).